Strings

Victor Eijkhout, Susan Lindsey

Fall 2022

last formatted: March 27, 2023

Characters

1. Characters and ints

- Type char;
- represents '7-bit ASCII': printable and (some) unprintable characters.
- Single quotes: char c = 'a'

2. Char / int equivalence

Equivalent to (short) integer:

Output:

x is at position 120
one further lies y

Also: 'x'-'a' is distance a--x

Exercise 1

Write a program that accepts an integer $1 \cdots 26$ and prints the so-manieth letter of the alphabet.

Extend your program so that if the input is negative, it prints the minus-so-manieth uppercase letter of the alphabet.

Strings

3. String declaration

```
#include <string>
using std::string;
// .. and now you can use `string'
(Do not use the C legacy mechanisms.)
```


4. String creation

A string variable contains a string of characters.

```
string txt;
```

You can initialize the string variable or assign it dynamically:

```
string txt{"this is text"};
string moretxt("this is also text");
txt = "and now it is another text";
```


5. Quotes in strings

You can escape a quote, or indicate that the whole string is to be taken literally:

```
Code:

1 string
2 one("a b c"),
3 two("a \"b\" c"),
4 three( R"("a ""b """c)" );
5 cout << one << '\n';
6 cout << two << '\n';
7 cout << three << '\n';
```

```
Output:

a b c
a "b" c
"a ""b """c
```

6. Concatenation

Strings can be concatenated:

```
Output:
foo bar: 7
```


7. String indexing

You can query the size:

```
Code:
1 string five_text{"fiver"};
2 cout << five_text.size() << '\n';</pre>
```

```
Output:
```

or use subscripts:

```
Output:

char three: 2

char four : 3
```


8. Ranging over a string

Same as ranging over vectors.

Range-based for:

```
Code:

1 cout << "By character: ";

2 for ( char c : abc )

3  cout << c << " ";

4 cout << '\n';
```

```
Output:

By character: a b c
```

Ranging by index:

```
Code:
1 string abc = "abc";
2 cout << "By character: ";
3 for (int ic=0; ic<abc.size(); ic++)
4 cout << abc[ic] << " ";
5 cout << '\n';</pre>
```

```
Output:

By character: a b c
```


9. Range with reference

Range-based for makes a copy of the element You can also get a reference:

```
Code:

1 for ( char &c : abc )

2  c += 1;

3 cout << "Shifted: " << abc << '\n';
```

```
Output:
Shifted: bcd
```


Review quiz 1

True or false?

- '0' is a valid value for a char variable /poll "single-quote 0 is a valid char" "T" "F"
- "O" is a valid value for a char variable /poll "double-quote 0 is a valid char" "T" "F"
- "O" is a valid value for a string variable /poll "double-quote 0 is a valid string" "T" "F"

Exercise 2

The oldest method of writing secret messages is the Caesar cipher. You would take an integer *s* and rotate every character of the text over that many positions:

$$s \equiv 3$$
: "acdz" \Rightarrow "dfgc".

Write a program that accepts an integer and a string, and display the original string rotated over that many positions.

10. More vector methods

Other methods for the vector class apply: insert, empty, erase, push_back, et cetera.

```
Code:

1 string five_chars;
2 cout << five_chars.size() << '\n';
3 for (int i=0; i<5; i++)
4 five_chars.push_back(' ');
5 cout << five_chars.size() << '\n';
```

```
Output:
0
5
```

Methods only for string: find and such.

http://en.cppreference.com/w/cpp/string/basic_string

Exercise 3

Write a function to print out the digits of a number: 156 should print one five six. You need to convert a digit to a string first; can you think of more than one way to do that?

Start by writing a program that reads a single digit and prints its name.

For the full program it is easiest to generate the digits last-to-first. Then figure out how to print them reversed.

Optional exercise 4

Write a function to convert an integer to a string: the input 215 should give two hundred fifteen, et cetera.

11. String stream

Like cout (including conversion from quantity to string), but to object, not to screen.

- Use the << operator to build it up; then
- use the str method to extract the string.

```
1 #include <sstream>
2 stringstream s;
3 s << "text" << 1.5;
4 cout << s.str() << endl;</pre>
```


12. String an object, 1

Define a function that yields a string representing the object, and

```
1  string as_string() {
2 stringstream ss;
3 ss << "(" << x << "," << y << ")";
4 return ss.str();
5 };
6 /* ... */
7  std::ostream& operator<<
8 (std::ostream &out,Point &p) {
9 out << p.as_string(); return out;
10 };</pre>
```


13. String an object, 2

Redefine the less-less operator to use this.

Exercise 5

Use integer output to print real numbers aligned on the decimal:

Use four spaces for both the integer and fractional part; test only with numbers that fit this format.

